

Cliquen in Graphen Mathematische Grundlagen und der Bron-Kerbosch-Algorithmus

Karin Haenelt

24.11.2012

Themen

- Einführung
 - einige Clustering-Algorithmen
 - Clique-Algorithmus
- Graphentheoretische Definition: Clique
- Bron/Kerbosch-Algorithmus
 - Prinzipien
 - Tracing
 - Algorithmus
 - Optimierungen
 - Implementierungen in Bibliotheken
- Anhang 1: Originalformulierung des Algorithmus
- Anhang 2: Tracing mit Variablenlisten

Einige Clustering-Algorithmen

	Single Link	Clique	Star	String	k-Means	One-Pass- Assignment				
Variablenauswahl										
Objekte	+	+	+	+	+	+				
Attribute	+	+	+	+	+	+				
Objekt-Attribut-	+	+	+	+	+	+				
Matrix										
1. Klassifikation: Ähnlichkeitsberechnung										
Ähnlichkeitsmaß	+	+	+	+	+	+				
Ähnlichkeitsmatrix	Objekt/	Objekt/	Objekt/	Objekt/	Objekt/	Objekt/				
	Objekt	Objekt	Objekt	Objekt	Zentroid	Zentroid				
Schwellenwert	+	+	+	+	+	+				
Relationsmatrix	+	+	+	+						
2. Klassifikation: Clustering										
Ableitung besser	Prüfung t	eils komp	lexer	direkte Partition gemäß						
interpretierbarer	Ähnlichke	eitsrelatio	nen	Ähnlichkeit zu Zentroid						
Klassen					mit	one-Pass-				
					Reallokation	Assignment				

Cliquen

Beispiele

1 3 4

- Parties, auf denen sich alle gegenseitig kennen
- Terme, die alle einander ähnlich sind (auf bestimmte Weise)
 - C₁: Note, Takt, Tempo
 - C₂: Note, Arbeit, Zeugnis, Schule
 - C₃: Note, Münze
 - C₄: Note, Diplomat, Regierung
- Dokumente, die alle einander ähnlich sind (auf bestimmte W.)

Themen

- Einführung
 - einige Clustering-Algorithmen
 - Clique-Algorithmus
- Graphentheoretische Definition: Clique
- Bron/Kerbosch-Algorithmus
 - Prinzipien
 - Tracing
 - Algorithmus
 - Optimierungen
 - Implementierungen in Bibliotheken
- Anhang 1: Originalformulierung des Algorithmus
- Anhang 2: Tracing mit Variablenlisten

Graph

Definition

Definition (Graph)

- Ein Graph G ist ein Zwei-Tupel G = (V,E), wobei V eine Menge und E eine Teilmenge von {{v₁, v₂} ⊂ V | v₁ ≠ v₂} ist.
- Die Elemente von V heißen Knoten (vertices).
- Die Elemente von E sind 2-elementige Teilmengen von V, (also Relationen zwischen den Objekten aus V) und heißen Kanten (edges).

Einen Graphen kann man bildlich darstellen

- Konten als Punkte
- Kanten als Linien zwischen diesen Punkten
- "Wenn hier von Knoten und Kanten gesprochen wird, so ist dies nur eine Veranschaulichung, die sich an einen gezeichneten Graphen anlehnt. Die Definitionen sind davon unabhängig." (Kunze, 2001, 32)

Graph

Beispiel

Graph mit Knotenmenge $V = \{1,2,3,4,5,6,7\}$ Kantenmenge $E = \{\{1,2\}, \{1,5\}, \{2,5\}, \{3,4\}, \{5,7\}\}$

Graphen

Definitionen

Definition (gerichteter Graph / directed graph)

- ein Graph G = (V, E, init, fin) mit zwei Funktionen
 - init: $E \rightarrow V$, ordnet jeder Kante e einen Anfangsknoten init(e) zu
 - fin: $E \rightarrow V$, ordnet jeder Kante e einen Endknoten fin(e) zu
- d.h. jede Kante $e = (v_1, v_2)$ ist ein geordnetes Paar.

Definition (ungerichteter Graph / undirected graph)

jede Kante e = {v₁,v₂} ist ein ungeordnetes Paar.

Graphen

Definitionen

Definition (benachbarte Knoten / adjacent)

zwei Knoten v_1, v_2 eines Graphen G heißen benachbart, wenn sie durch eine Kante $e = \{v_1, v_2\}$ verbunden sind. ■

Definition (Grad eines Knoten / degree)

 der Grad eines Knoten ist die Anzahl der Kanten, die von einem Knoten ausgehen.

Definition (regulärer Graph / regular graph)

Ein Graph G heißt regulär, wenn alle Knoten denselben Grad haben.

Graphen

Definitionen

Definition (vollständiger Graph / complete graph)

 ein Graph G heißt vollständig, wenn alle Knoten in G paarweise benachbart sind.

Definition (Teilgraph / subgraph)

ein Graph $G_2 = (V_2, E_2)$ heißt Teilgraph eines Graphen $G_1 = (V_1, E_1)$ wenn gilt $V_2 \subseteq V_1$ und $E_2 \subseteq E_1$.

Definition (Untergraph = induzierter Teilgraph / induced subgraph)

ein Teilgraph G₂ heißt induziert oder aufgespannt (V₂ induziert oder spannt G₂ in G₁ auf), wenn er alle Kanten {v,w} ∈ E₁ mit v,w ∈ V₂ enthält.

Abb. 0.1.2. Ein Graph G mit Teilgraphen G' und G'': G' ist Untergraph von G, G'' ist es nicht.

Clique

Definition

Definition (Clique)

 eine Teilmenge C der Knotenmenge eines ungerichteten Graphen G heißt Clique, falls der von C induzierte Untergraph von G vollständig ist.
 (Turau, 1996: 131)

Definition (maximale Clique)

eine maximale Clique C eines Graphen G ist eine Clique, die nicht echt enthalten ist in einer anderen Clique, d.h. es gibt keine Clique D von G, für die gilt $C \subseteq D$ und $C \ne D$. \blacksquare (Valiente, 2002: 3001)

m.a.W: ein vollständiger Untergraph, der nicht in einem anderen vollständigen Untergraphen enthalten ist

Beispiel: Graph G, Darstellung der Cliquen durch farbige Kanten

(5)

(8)

Komplexität der Suche aller maximalen Cliquen

- theoretisch: exponentiell
 - zu einer Menge von n Knoten gibt es 2ⁿ mögliche Teilmengen
 - diese können zwar nicht alle maximale Cliquen sein
 - aber auch die maximale Zahl maximaler Cliquen eines ungerichteten Graphen kann exponentiell zur Anzahl der Knoten sein
 - Moon/Moser (1965): für $n \ge 2$: $f(n) = 3^{n/3}$
- für den allgemeinen Fall ist das Problem der Suche maximaler Cliquen exponentiell und damit NP-hart
- schlechtester Fall: O(3^{n/3})

Komplexität der Suche aller maximalen Cliquen

- praktisch
 - in vielen Fällen liegen in praktischen Anwendungen Graphen vor, deren Durchsuchung nicht die Komplexität des schlechtesten Falles erreicht

Themen

- Einführung
 - einige Clustering-Algorithmen
 - Clique-Algorithmus
- Graphentheoretische Definition: Clique
- Bron/Kerbosch-Algorithmus
 - Prinzipien
 - Tracing
 - Algorithmus
 - Optimierungen
 - Implementierungen in Bibliotheken
- Anhang 1: Originalformulierung des Algorithmus
- Anhang 2: Tracing mit Variablenlisten

Bron, Coen und Joep Kerbosch (1973). Finding all Cliques of an Undirected Graph. In: *Communications of the ACM*, 16, 9 S. 575-579, Algorithm 457.

- theoretisch exponentielle Laufzeit
- praktisch meist gute Laufzeit
- gilt als schnellster Algorithmus zur Aufzählung sämtlicher Cliquen in Graphen
- Spezifikation des Algorithmus in Algol 60
- einige neuere Beschreibungen (mit unterschiedlicher Effizienz)
- Basis der folgenden Beschreibungen
 - Bron/Kerbosch (1973)
 - Samudrala/Moult (1998)

Bron/Kerbosch-Algorithmus Prinzip

- kombiniert
 - rekursive backtracking-Prozedur
 - effiziente Durchsuchung eines Graphen:
 - keine Permutationen bereits gefundener Cliquen suchen:
 - zu einem Knoten nur die Knoten mit "höheren Adressen" suchen, keine Rückkehr zu "niedrigeren Adressen" (Hälfte der Relationsmatrix oberhalb der Diagonalen)
 - "branch and bound"-Technik
 - Begrenzung einer Suche, die nicht zu einer maximalen Clique führen kann:
 - keine identischen Teilbäume bei der Suche aufbauen:
 - nur neue Knoten testen, d.h. Knoten, die nicht Nachbarn eines bereits getesteten Knotens sind

1. Prinzip: Rekursive Backtracking-Prozedur

Graph G

Rekursionsbaum der Traversion des Graphen G ohne Permutationen von Pfaden

© Karin Haenelt, Clique, 24.11.2012

Beispiel aus Koch, 2001:10

2. Prinzip: branch-and-bound-Mechanismus

Graph G

Rekursionsbaum der Traversion des Graphen G ohne Permutationen von Pfaden

Begrenzung der Suche: ein bereits besuchter Knoten ist Nachbar aller unbesuchten Geschwisterknoten

Umsetzung: schrittweise Aktualisierung der folgenden Knotenmengen

- (1) Clique (C; wie "Clique")
 - jeweils aktueller Stand des schrittweisen Aufbaus
 - Menge von Knoten, die alle mit allen verbunden sind
 - jeder rekursive Aufruf
 - fügt entweder einen Knoten hinzu (weitere Tiefe im Suchbaum)
 - oder entfernt einen Knoten (backtracking im Suchbaum)
- (2) mögliche Erweiterungen (N; wie "next potential expansions")
 - Menge von Knoten, die noch als Erweiterung von (1) wählbar sind
- (3) bekannte Erweiterungen (P; wie "previous expansions")
 - Menge von Knoten, die bereits als Erweiterungen der momentanen Konfiguration von Clique dienten und nicht noch einmal geprüft werden sollen

Clique-Algorithmus

Tracing

С	V	N	Р	NN	PN
		1,2,3,4,5	-		
1	1	2,3,4,5	-	2,3,4,5	-
1,2	2	3,4,5	_	3,4,5	_
1,2,3	3	4,5	_	-	_
1,2		4,5	3		
1,2,4	4	5		5	_
1,2,4,5	5	_	_		
1,2,4					
1,2	5		3,4		

```
previous expansions
 actual node
 enumerateAllMaximalCliques()
 NN
 next expansions.new
 graph G = (V,E); node u,v; set<node> C,N,P,NN,PN;
02
 PN
 previous
03
 forall_nodes(v,G) N.insert(v);
 expansions.new
04
 nextMaxCliques(C,N,P)
 { if
 Begrenzung (bound)
05
 {ein Knoten in P ist Nachbar aller Knoten in N
 then keine max.Clique mehr auffindbar
06
 else
 Iteration
07
 forall_nodes(v,N)
 schrittweise Erweiterung
 von C durch Knoten aus N
80
 \{ N \leftarrow N \setminus \{v\} \}
 Aktualisierung von N und P:
09
 C \leftarrow C \cup \{v\}
 NNeu und PNeu:
10
 NN \leftarrow \{w \in N \mid \{v,w\} \in E\}
 Einschränkung auf Knoten,
11
 PN \leftarrow \{w \in P \mid \{v,w\} \in E\}
 die zu v benachbart sind
12
 if (NN == \emptyset \text{ und})
 // keine weiteren Erweiterungskandidaten
 PN == \emptyset
 then reportClique().// Clique nicht enthalten in einer anderen
 else nextMaxCliques(C, NN, PN)
13
 Rekursion
14
 C \leftarrow C \setminus \{v\}
 Backtracking
15
 P \leftarrow P \cup \{v\}
 - Zurücksetzen von C
16
 - Merken bekannter
 Fraunhofer
 © Karin Haenelt, Clique,
 Erweiterungen von C<sup>2</sup>in P
 24.11.2012/16.11.2014
```


formalisiert auf der Basis von Samudrala/Moult(1988:290)

clique

next possible expansions

Tracing-Beispiel

C clique
 N next possible expansions
 P previous expansions
 NN next expansions.new
 PN previous expansions.new

Formulierungsvariante 1

enumerateNextMaximalClique(C,N,P)

- schrittweise Erweiterung von C durch Knoten aus N
 - Auswahl eines Knoten v aus next potential expansions (N)
 - Hinzufügen von v zu Clique (C)
- Aktualisierung von N und P: Erzeugung der Mengen
 - next potential expansions.new (NN) aus N
 - previous expansions.new (PN) aus P

durch Reduktion auf Knoten, die zu v benachbart sind

- rekursive Verarbeitung für aktualisierte Mengen: enumerateNextMaximalClique(C,NN,PN)
- Vorbereitung für backtracking:
 - Entfernung von v aus C
 - Merken der bekannten Erweiterungen von C in P: Hinzufügung von formuliert auf der Basis von Bron/Kerbosch, 1973: 575

Formulierungsvariante 2

```
begin procedure find-cliques (C, N, P)
 ein Knoten in P ist Nachbar aller Knoten in N
 then es kann keine max. Clique mehr gefunden werden
 (branch and bound step)
 else
 for jeden Knoten v in N do
 verschiebe Knoten v in C
 erzeuge NN durch Entfernung der Knoten aus N,
 die keine Nachbarn von v sind
 erzeuge PN durch Entfernung der Knoten aus P,
 die keine Nachbarn von v sind
 if
 NN und PN sind leer
 then C ist eine maximale Clique
 find-cliques (C, NN, PN)
 else
 clique
 endif
 next possible expansions
 verschiebe v von C nach P
 previous expansions
 endfor
 actual node
 endif
 NN
 next expansions.new
 end procedure find-cliques
 previous expansions.new
 Fraunhofer
© Karin Haenelt, Clique, 24.11.2012
```

Versionen

- Bron/Kerbosch, Version 1:
 - Rekursion mit Begrenzungsbedingung
 - Betrachtung der Knoten in Speicherreihenfolge
- Bron/Kerbosch, Version 2:
 - Rekursion mit Begrenzungsbedingung
 - Betrachtung der Knoten in berechneter Reihenfolge

(hat im gezeigten Beispiel keine Auswirkung auf Anzahl der besuchten Knoten)

Version 1

- Begrenzungsbedingung
 - ein Knoten in P ist Nachbar aller Knoten in N
- Prinzip 1
 - Knoten v aus N werden nach der Speicherabfolge gewählt

Version 2

zur Erinnerung: Begrenzungsbedingung: {ein Knoten in P ist Nachbar aller Knoten in N}

- Grundgedanke
 - Knoten *v* aus *N* werden nicht der Reihe nach gewählt, sondern so, dass die Begrenzungsbedingungen möglichst früh erkannt werden
- Prinzip 2: Reihenfolge der Abarbeitung der Knoten v aus N berechnet
 - jedem Knoten in P ist ein Zähler nd (number of disconnections) zugeordnet:
 - zählt Anzahl der Knoten in N, zu denen dieser Knoten nicht benachbart ist
 - Verschieben eines Knoten v von N in P (beim backtracking):
 - Zähler der Knoten in P, zu denen v nicht benachbart ist, um 1 vermindern
 - Zähler für v erzeugen
 - Wenn ein Zähler 0 erreicht, ist die Begrenzungsbedingung erfüllt
 - jeweils Auswahl des Knotens w in P mit dem niedrigsten Zähler
 - jeweils Auswahl eines Knotens v aus N, der zu w aus P nicht benachbart ist (d.h. Zähler von w erreicht am schnellsten 0)

Eigenschaften

- findet jede maximale Clique genau einmal
- Optimierungen: möglichst frühzeitige Begrenzung einer Suchalternative
 - Rekursionsmechanismus:
 - keine Permutationen bereits gefundener Cliquen suchen: zu einem Knoten nur die Knoten mit "höheren Adressen" suchen, keine Rückkehr zu "niedrigeren Adressen": N ← N \ {v}
 - Bound-Bedingung
 - keine identischen Teilbäume bei der Suche aufbauen: nur neue Knoten testen, d.h. Knoten, die nicht Nachbarn eines bereits getesteten Knotens sind

Laufzeittests

- zufällige Graphen
 - Graphen mit
 - 10 bis 50 Knoten
 - 10%, 30%, 50%, 70%, 90%, 95% Kanten
 - Laufzeit linear
- Graphen mit der größten Anzahl von Cliquen pro Knoten
 - reguläre Graphen der Dimensionen 3 x k, konstruiert als Komplement von k disjunkten 3-Cliquen
 - Laufzeit exponentiell

Bron-Kerbosch-Algorithmus Implementierung in Bibliotheken

- JGraphT Java Graph Library http://www.jgrapht.org/
- Valiente, Gabriel (2002). Algorithms on Trees and Graphs.
 Berlin / Heidelberg / New York: Springer-Verlag.
 Quellcode auf der Basis von LEDA (library of efficient data structures and algorithms 4.4.1)

http://www.lsi.upc.edu/~valiente/algorithm/combin.cpp

Themen

- Einführung
 - einige Clustering-Algorithmen
 - Clique-Algorithmus
- Graphentheoretische Definition: Clique
- Bron/Kerbosch-Algorithmus
 - Prinzipien
 - Tracing
 - Algorithmus
 - Optimierungen
 - Implementierungen in Bibliotheken
- Anhang 1: Originalformulierung des Algorithmus
- Anhang 2: Tracing mit Variablenlisten

Originalformulierung

sets compsub (hier: Clique), candidates (hier: Next), not (hier: Previous)

- Step 1. Selection of a candidate
- Step 2. Adding the selected candidate to compsub
- Step 3. Creating new sets candidates and not from the old sets by removing all points not connected to the selected candidate (to remain consistent with the definition), keeping the old sets in tact
- Step 4. Calling the extension operator to operate on the sets just formed
- Step 5. Upon return, removal of the selected candidate from compsub and its addition to the old set not.

If at some stage *not* contains a point connected to all points in *candidates*, we can predict that further extensions (further selection of candidates) will never lead to the removal (in Step 3) of that particular point from subsequent configurations of *not* and, therefore, not to a clique. This is the branch and bound method which enables us to detect in an early stage branches of the backtracking tree that do not lead to successful endpoints.

Bron/Kerbosch (1973:575)

Themen

- Einführung
 - einige Clustering-Algorithmen
 - Clique-Algorithmus
- Graphentheoretische Definition: Clique
- Bron/Kerbosch-Algorithmus
 - Prinzipien
 - Tracing
 - Algorithmus
 - Optimierungen
 - Implementierungen in Bibliotheken
- Anhang 1: Originalformulierung des Algorithmus
- Anhang 2: Tracing mit Variablenlisten

Bron-Kerbosch-Algorithmus Anhang 2

Tracing mit Variablenlisten

Tiefensuch-Traversionsbaum von G (ohne Permutationen von Pfaden)

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N {\leftarrow} N \backslash \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
						{v,w}	∈ E }	
		С	٧	N	Р	NN	PN	
	0	-		1,2,3,4,5	-			
	00		1	2,3,4,5	-	2,3,4,5	-	
	000	1,	2	3,4,5	-	3,4,5	-	
	0000	1,2,	3	4,5	-	-	-	С
	0000	1,2,	4	5	3	5	-	
	00000	1,2,4,	5	-	-	-	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,	4	5	2,3	5	2	
	0000	1,4,	5	-	2,3	-	2	
	000	1,	5	-	2,3,4	-	2,4	
	00		2	3,4,5	1	3,4,5	1	
	000	2,	3	4,5	1	-	1	
	000	2,	4	5	1,3	5	1	
	0000	2,4,	5	-	1			
	000	2,	5	-	1,3,4	-	1,4	
	00		3	4,5	1,2	-	1,2	
	00		4	5	1,2,3	5	1,2	
_	000	4,	5	_	1,2,3	_	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

	Clique		Next	Prev	Next New	Prev New	
	C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
					{v,w}	∈ E }	
	С	٧	N	Р	NN	PN	
0	-		1,2,3,4,5	-			
00		1	2,3,4,5	-	2,3,4,5	-	
000	1,	2	3,4,5	-	3,4,5	-	
0000	1,2,	3	4,5	-	-	-	С
0000	1,2,	4	5	3	5	-	
00000	1,2,4,	5	-	-	-	-	С
0000	1,2,	5	-	3,4	-	4	
000	1,	3	4,5	2	-	2	
000	1,	4	5	2,3	5	2	
0000	1,4,	5	-	2,3	-	2	
000	1,	5	-	2,3,4	-	2,4	
00		2	3,4,5	1	3,4,5	1	
000			4,5	1	-	1	
000	2,	4	5	1,3	5	1	
0000	2,4,	5	-	1			
000	2,	5	-	1,3,4	-	1,4	
00		3	4,5	1,2	-	1,2	
00		4	5	1,2,3	5	1,2	
000	4,	5	_	1,2,3	_	1,2	
00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

	Clique		Next	Prev	Next New	Prev New	
	C←C∪	{v}	$N {\leftarrow} N \backslash \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
					{v,w}	∈ E }	
	С	٧	N	Р	NN	PN	
0	-		1,2,3,4,5	-			
0 •		1	2,3,4,5	-	2,3,4,5	-	
000	1,	2	3,4,5	-	3,4,5	-	
0000	1,2,	3	4,5	-	-	-	С
0000	1,2,			3	5	-	
00000	1,2,4,		-	-	-	-	С
0000	1,2,	5	-	3,4	-	4	
000	1,	3	4,5	2	-	2	
000	1,	4	5	2,3	5	2	
0000	1,4,		-	2,3	-	2	
000	1,	5	-	2,3,4	-	2,4	
00		2	3,4,5	1	3,4,5	1	
000	2,	3	4,5	1	-	1	
000	2,	4	5	1,3	5	1	
0000	2,4,	5	-	1			
000	2,	5	-	1,3,4	-	1,4	
00		3	4,5	1,2	-	1,2	
00			5	1,2,3	5	1,2	
000	4,	5	-	1,2,3	-	1,2	
00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

	Clique		Next	Prev	Next New	Prev New	
	C←C∪	{v}	$N {\leftarrow} N \backslash \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
					{v,w}	∈ E }	
	С	٧	N	Р	NN	PN	
0	-		1,2,3,4,5	-			
0 •		1	2,3,4,5	-	2,3,4,5	-	
000	1,	2	3,4,5	-	3,4,5	-	
0000	1,2,	3	4,5	-	-	-	С
0000	1,2,	4	5	3	5	-	
00000	1,2,4,	5	-	-	-	-	С
0000	1,2,	5	-	3,4	-	4	
000	1,	3	4,5	2	-	2	
000	1,	4	5	2,3	5	2	
0000	1,4,	5	-	2,3	-	2	
000	1,	5	-	2,3,4	-	2,4	
00		2	3,4,5	1	3,4,5	1	
000	2,	3	4,5	1	-	1	
000	2,	4	5	1,3	5	1	
0000	2,4,	5	-	1			
000	2,	5	-	1,3,4	-	1,4	
00		3	4,5	1,2	-	1,2	
00			5	1,2,3	5	1,2	
000	4,	5	-	1,2,3	-	1,2	
00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	P←P∪{v}	{w∈N	{w∈P	
						{v,w}	∈ E }	
		С	٧	N	Р	NN	PN	
0		-		1,2,3,4,5	-			
$\circ \bullet$			1	2,3,4,5	-	2,3,4,5	-	
000		1,	2	3,4,5	-	3,4,5	-	
0000)	1,2,	3	4,5	-	-	-	С
0000)	1,2,	4	5	3	5	-	
0000	0	1,2,4,	5	-	-	-	-	С
0000)	1,2,	5	-	3,4	-	4	
000		1,	3	4,5	2	-	2	
000		1,	4	5	2,3	5	2	
0000)	1,4,			2,3	-	2	
000		1,			2,3,4	-	2,4	
00				3,4,5	1	3,4,5	1	
000				4,5	1	-	1	
000		2,		5	1,3	5	1	
0000)	2,4,		-	1			
000		2,		-	1,3,4	-	1,4	
00			3	4,5	1,2	-	1,2	
00				5	1,2,3	5	1,2	
000		4,	5	-	1,2,3	-	1,2	
00			5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	$P {\leftarrow} P {\cup} \{v\}$	{w∈N	{w∈P	
						{v,w}		
		С	٧	N	Р	NN	PN	
П	0	-		1,2,3,4,5	-			
П	00		1	2,3,4,5	-	2,3,4,5	-	
П	00•	1,	2	3,4,5	-	3,4,5	-	
П	0000	1,2,		4,5	-	-	-	С
	0000	1,2,	4	5	3	5	-	
	00000	1,2,4,	5	-	-	-	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,	4	5	2,3	5	2	
	0000	1,4,	5	-	2,3	-	2	
	000	1,	5		2,3,4	-	2,4	
	00			3,4,5	1	3,4,5	1	
	000			4,5	1	-	1	
	000	2,	4	5	1,3	5	1	
	0000	2,4,	5	-	1			
	000	2,	5		1,3,4	-	1,4	
	00			4,5	1,2	-	1,2	
	00			5	1,2,3	5	1,2	
	000	4,	5	-	1,2,3	-	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N {\leftarrow} N \backslash \{v\}$	$P {\leftarrow} P {\cup} \{v\}$	{w∈N	{w∈P	
						{v,w}	∈ E }	
		С	٧	N	Р	NN	PN	
	0	-		1,2,3,4,5	-			
П	00		1	2,3,4,5	-	2,3,4,5	-	
ı	000	1,	2	3,4,5	-	3,4,5	-	
L	0000	1,2,	3	4,5	-	-	-	С
ı	0000	1,2,	4	5	3	5	-	
	00000	1,2,4,	5	-	-	-	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,	4	5	2,3	5	2	
	0000	1,4,			2,3	-	2	
	000	1,	5	-	2,3,4	-	2,4	
	00		2	3,4,5	1	3,4,5	1	
	000			4,5	1	-	1	
	000	2,	4	5	1,3	5	1	
	0000	2,4,	5	-	1			
	000	2,	5	-	1,3,4	-	1,4	
	00		3	4,5	1,2	-	1,2	
	00		4	5	1,2,3	5	1,2	
	000	4,	5	-	1,2,3	-	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

	Clique		Next	Prev	Next New	Prev New	
	C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
					{v,w}	∈ E }	
	С	٧	N	Р	NN	PN	
0	-		1,2,3,4,5	-			
00		1	2,3,4,5	-	2,3,4,5	-	
000	1,	2	3,4,5	-	3,4,5	-	
000	1,2,	3	4,5	-	-	-	С
0000	1,2,	4	5	3	5	-	
00000	1,2,4,	5	-	-	-	-	С
0000	1,2,	5	-	3,4	-	4	
000	1,	3	4,5	2	-	2	
000	1,	4	5	2,3	5	2	
0000	1,4,	5	-	2,3	-	2	
000	1,	5	-	2,3,4	-	2,4	
00		2	3,4,5	1	3,4,5	1	
000			4,5	1	-	1	
000	2,	4	5	1,3	5	1	
0000	2,4,	5	-	1			
000	2,	5	-	1,3,4	-	1,4	
00		3	4,5	1,2	-	1,2	
00			5	1,2,3	5	1,2	
000	4,	5	-	1,2,3	-	1,2	
00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
l						{v,w}	∈ E }	
l		С	٧	N	Р	NN	PN	
l	0	-		1,2,3,4,5	-			
l	00		1	2,3,4,5	-	2,3,4,5	-	
l	000	1,	2	3,4,5	-	3,4,5	-	
l	0000	1,2,	3	4,5	-	-	-	С
l	0000	1,2,	4	5	3	* 5 /	-	
	00000	1,2,4,	5	-	-	-/	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,		5	2,3	5	2	
	0000	1,4,		-//	2,3	-	2	
	000	1,	5	/- /	2,3,4	-	2,4	
	00		/2,	3,4,5	1	3,4,5	1	
	000	/2,	/3	4,5	1	-	1	
	000	//2,	4	5	1,3	5	1	
	0000/	2,4,		-	1			
	099	2,	_	-	1,3,4	-	1,4	
/	/ 60		3	4,5	1,2	-	1,2	
	00		4	5	1,2,3	5	1,2	
_	000	4,		-	1,2,3	_	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- Entfernen von v aus C und Hinzufügen von v zu P
- iterativer Aufruf

		Clique		Next	Prev	Next New	Prev New	
		C←C∪	{v}	$N \leftarrow N \setminus \{v\}$	$P\leftarrow P\cup \{v\}$	{w∈N	{w∈P	
						{v,w}	∈ E}	
		С	٧	N	Р	NN	PN	
ľ	0	-		1,2,3,4,5	-			
ı	00		1	2,3,4,5	-	2,3,4,5	-	
	000	1,	2	3,4,5	-	3,4,5	-	
	0000	1,2,	3	4)5	-	-	-	С
J	0000	1,2,	4	5	3	5	-	
	00000	1,2,4,	5	-	-	-	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,	4	5	2,3	5	2	
	0000	1,4,			2,3	-	2	
	000	1,	5		2,3,4	-	2,4	
	00			3,4,5	1	3,4,5	1	
	000			4,5	1	-	1	
	000		4		1,3	5	1	
	0000	2,4,	5	-	1			
	000	2,	5		1,3,4	-	1,4	
	00			4,5	1,2	-	1,2	
	00			5	1,2,3	5	1,2	
	000	4,		-	1,2,3	-	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

		Clique		Next	Prev	Next	Prev	
		C←C∪	{v}	N←N\{v}	P←P∪{v}	New {w∈N	New {w∈P	
						{v,w}	∈ E }	
		С	٧	N	Р	NN	PN	
	0	-		1,2,3,4,5	-			
	00		1	2,3,4,5	-	2,3,4,5	-	
	000	1,	2	3,4,5	-	3,4,5	-	
	0000	1,2,	3	4,5	-	-	-	С
	000	1,2,	4	5	3	5	-	
	00000	1,2,4,	5	-	-	-	-	С
	0000	1,2,	5	-	3,4	-	4	
	000	1,	3	4,5	2	-	2	
	000	1,	4	5	2,3	5	2	
	0000	1,4,	5	-	2,3	-	2	
	000	1,	5		2,3,4	-	2,4	
	00			3,4,5	1	3,4,5	1	
	000			4,5	1	-	1	
	000	2,			1,3	5	1	
	0000	2,4,			1			
	000	2,	5		1,3,4	-	1,4	
	00		3	,	1,2	-	1,2	
	00			5	1,2,3	5	1,2	
_	000	4,	5	-	1,2,3	-	1,2	
	00		5	-	1,2,3,4	-	1,2,4	

- 1. Auswahl eines Knotens v aus N
- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu: nur Nachbarn von v
- 4. maxClique oder rekursiver Aufruf
- 5. Entfernen von v aus C und Hinzufügen von v zu P
- 6. iterativer Aufruf

	Clique		Next	Prev	Next New	Prev New	
	C←C∪	{v}	$N{\leftarrow}N\backslash\{v\}$	$P {\leftarrow} P {\cup} \{v\}$	{w∈N	{w∈P	
					{v,w}	∈ E }	
	С	٧	N	Р	NN	PN	
0	_		1,2,3,4,5	-			
00		1	2,3,4,5	-	2,3,4,5	-	
000	1,	2	3,4,5	-	3,4,5	-	
0000	1,2,	3	4,5	-	-	-	С
0000	1,2,	4	5	3	5	-	
0000	1,2,4,	5	-	-	7	×	С
0000	1,2,	5	-	3,4	'- /	4	
000	1,	3	4,5	2		2	
000	1,	4	5	2,3	5	2	
0000	1,4,	5	- /	2,3	-	2	
000	1,	5	-//	2,3,4	-	2,4	
00		2	8,4,5	1	3,4,5	1	
000	2,	3	4,5	1	-	1	
000	/2/	4	5	1,3	5	1	
0000	2,4,	5	-	1			
009//	2,	5	-	1,3,4	-	1,4	
<i>J</i> 6		3	4,5	1,2	-	1,2	
00		4	5	1,2,3	5	1,2	
000	4,	5	-	1,2,3	-	1,2	
00		5	-	1,2,3,4	-	1,2,4	

00

1,2,4

1,2,3,4

- 2. Verschieben von v aus N in C
- 3. NNeu und PNeu:

Clique

Next

Prev

 $C \leftarrow C \cup \{v\} \ N \leftarrow N \setminus \{v\} \ P \leftarrow P \cup \{v\} \ \{w \in N \mid \{w \in P \mid v\}\}$

Next

New

Prev

New

© Karin Haenelt, Clique, 24.11.2012

Vielen Dank

Für das Aufspüren von Fehlern in früheren Versionen und für Verbesserungsvorschläge danke ich

Johannes Knopp. Tilman Wittl

Literatur

Originalartikel

Bron, Coen und Joep Kerbosch (1973). Finding all Cliques of an Undirected Graph. In: *Communications of the ACM*, 16, 9 S. 575-579, Algorithm 457.

Literatur

Beschreibungen und Modifikationen

- Cazals, Frédérick und Chinmay Karande (2005). Reporting maximal cliques: new insights into an old problem. INRIA Rapport de recherche No. 5615. http://www.inria.fr/rrrt/rr-5615.html
- Koch, Ina (2001). Enumerating all connected maximal common subgraphs in two graphs. In: *Theoretical Computer Science* 250, S. 1-30.
- Samudrala, Ram und John Moult (1998). A Graph-theoretic Algorithm for Comparative Modeling of Protein Structure. In: Journal of Molecular Biology 279: 287-302.
- Valiente, Gabriel (2002). *Algorithms on Trees and Graphs*. Berlin / Heidelberg / New York: Springer-Verlag.

- Artymiuk, P., Poirrette, A., Rice, D. & Willett, P. (1995). Comparison of protein folds and sidechain clusters using algorithms from graph theory. In Proceedings of the CCP4 Study Weekend, SERC, Daresbury Laboratory, Daresbury
- Brint, A.T., Willet, P. (1987). Algorithms for the Identification of three-dimensional maximal common substructures, J. Chem. Inform. Comput. Sci. 2 (1987) 311-320.
- Gerhards, L., Lindenberg, W. (1979). Clique detection for nondirected graphs: two new algorithms, Computing 21 (1979) 295-322.

Literatur

Mathematische Grundlagen und Graphalgorithmen

Diestel, Reinhard (2006). Graphentheorie. 3. Auflage. Heidelberg: Springer-Verlag.

Kunze, Jürgen (2001). Computerlinguistik. Voraussetzungen, Grundlagen, Werkzeuge. Vorlesungsskript. Humboldt Universität zu Berlin. http://www2.rz.hu-berlin.de/compling/Lehrstuhl/Skripte/Computerlinguistik_1/index.html.

Moon, John W. und Leo Moser (1965). On Cliques in Graphs. Israel Journal of Mathematics 3 (1): 23-28.

Turau, Volker (1996). Algorithmische Graphentheorie. Bonn u.a.: Addison-Wesley Publishing Company.

Tracing der vorgestellten Versionen

Haenelt, Karin (2006). Tracing des Bron/Kerbosch-Algorithmus zur Entdeckung aller maximalen Cliquen in Graphen. Kursskript. 10.08.2006. Darstellungsform 1: http://kontext.fraunhofer.de/haenelt/kurs/folien/Haenelt_TraceCliqueBornKerbosch_Hoch.pd

und Darstellungsform 2:

http://kontext.fraunhofer.de/haenelt/kurs/folien/Haenelt_TraceCliqueBornKerbosch_Quer.pdf

Copyright

- © Karin Haenelt. 2006-2012
- All rights reserved. The German <u>Urheberrecht</u> (esp. § 2, § 13, § 63, etc.). shall be applied to these slides. In accordance with these laws these slides are a publication which may be quoted and used for non-commercial purposes, if the bibliographic data is included as described below.
 - Please quote correctly.
 - If you use the presentation or parts of it for educational and scientific purposes, please include the bibliographic data (author, title, date, page, URL) in your publication (book, paper, course slides, etc.).
 - please add a bibliographic reference to copies and quotations
 - Deletion or omission of the footer (with name, data and copyright sign) is not permitted if slides are copied
 - Bibliographic data. Karin Haenelt. Cliquen in Graphen. Definitionen und Algorithmen. Kursfolien. 24.11.2012 http://kontext.fraunhofer.de/haenelt/kurs/folien/Haenelt_Clique.pdf
- For commercial use: In case you are interested in commercial use please contact the author.
- Court of Jurisdiction is Darmstadt, Germany